STAFF PAPER ## Thermal Efficiency of Natural Gas-Fired Generation in California: 2016 Update ## **Michael Nyberg** Supply Analysis Office Energy Assessments Division California Energy Commission California Energy Commission Edmund G. Brown Jr., Governor #### **DISCLAIMER** Staff members of the California Energy Commission prepared this report. As such, it does not necessarily represent the views of the Energy Commission, its employees, or the State of California. The Energy Commission, the State of California, its employees, contractors and subcontractors make no warrant, express or implied, and assume no legal liability for the information in this report; nor does any party represent that the uses of this information will not infringe upon privately owned rights. This report has not been approved or disapproved by the Energy Commission nor has the Commission passed upon the accuracy or adequacy of the information in this report. #### **ABSTRACT** Senate Bill 1389 (Bowen and Sher, Chapter 568, Statutes of 2002) directed the California Energy Commission adopt an *Integrated Energy Policy Report* (IEPR) every two years. This staff paper supports the IEPR technical analyses by describing general trends in the average thermal efficiency of natural gas-fired generation in California from 2001 through 2015. Over this 15-year period, California's systemwide thermal efficiency for natural gas power plants improved by 23 percent. The successful development of new combined-cycle plants continues to be the primary reason for the improvement. The overall thermal efficiency of the state's current portfolio of noncogeneration natural gas power plants has resulted in 27 percent more energy being generated using almost 2 percent less natural gas compared to 15 years ago. **Keywords:** Combined-cycle, heat rate, gas-fired generation, thermal efficiency Nyberg, Michael. 2017. *Thermal Efficiency of Gas-Fired Generation in California: 2016 Update*. California Energy Commission. CEC 200-2017-003. ## TABLE OF CONTENTS | Page | |--| | Abstracti | | CHAPTER 1: Thermal Efficiency1 | | Data Collection1 | | Trends in Heat Rates and Capacity Factors2 | | CHAPTER 2: Natural Gas-Fired Power Plant Types6 | | CHAPTER 3: Natural Gas-Fired Generation10 | | California's Total System Power14 | | CHAPTER 4: Changes in Hourly Generation16 | | CHAPTER 5: Conclusion19 | | ACRONYMS20 | | APPENDIX A: Natural Gas Power Plants | | | | LIST OF FIGURES | | Page | | Figure 1: Statewide Average Natural Gas-Fired Heat Rate | | Figure 2: Annual Natural Gas-Fired Capacity by Plant Category9 | | Figure 3: Natural Gas-Fired Electric Generation in California | | Figure 4: Average Heat Rates for Natural Gas-Fired Electric Generation Serving California 11 | | Figure 5: Percentage of Total Natural Gas-Fired Generation by Plant Type12 | | Figure 6: California Total System Power | | Figure 7: California ISO Hourly System Load During September 14 - 20, 2014 18 | | Figure 8: California ISO Hourly System Load During September 6 – 12, 2015 18 | | LIST OF TABLES | | Page | | Table 1: California Natural Gas-Fired Heat Rates for 2001 – 2015 (Btu/kWh)5 | | Table 2: California Natural Gas-Fired Power Plant Capacity Factors for 2001 - 20155 | | Table 3: California Natural Gas-Fired Power Plant Summary Statistics for 20158 | | Table 4: Generation from California's Natural Gas-Fired Power Plants 2001 - 2015 (GWh) 13 | | Table 5: Natural Gas Usage for California's Power Plants 2001 – 2015 (Thousand MMBtu) 13 | | Table 6: California ISO Average Hourly Natural Gas-Fired Generation Summary | | Table A-1: Natural Gas-Fired Power Plants Directly Serving California | ## CHAPTER 1: Thermal Efficiency #### **Data Collection** Senate Bill 1389 (Bowen and Sher, Chapter 568, Statutes of 2002) directed the California Energy Commission adopt an *Integrated Energy Policy Report (IEPR)* every two years. This staff paper, the fifth in a series, supports technical analyses performed for the *IEPR* by describing general trends in the average thermal efficiency of natural gas-fired generation in California from 2001 through 2015. The paper incorporates power generation and fuel use data collected under the authority of the California Code of Regulations, Title 20, Division 2, Chapter 3, Section 1304(a) (1)-(2). The reporting requirement became effective on February 23, 2001, after the passage of California's major electricity restructuring legislation in 1996. Data for this staff paper are obtained through the collection of the Energy Commission's CEC-1304 Power Plant Owner Reporting Form. Owners of power plants with a nameplate capacity of 1 megawatt (MW) or more serving California end users must report their respective generation, fuel, and water usage for each calendar year to the Energy Commission. *Nameplate capacity* is defined as the maximum rated output of a generator under specific conditions as designated by the manufacturer. It is commonly indicated on a nameplate attached to the generator. The Energy Commission compiles and posts the data publicly on the Energy Commission's website. 2 Data corrections since the previous 2016 staff paper have changed some of the historical data and information presented in this report. Corrections include minor adjustments of retirement dates for specific units, fuel usage reporting errors, and power generation revisions submitted by power plant owners. Also, staff discovered some power plants for which reporting had never occurred. The responsible parties were made aware of regulatory reporting requirements, and they filed as required. Some nameplate capacities were adjusted for units with partial year generation data due to either midyear commencement of commercial operation or retirement. Overall, the changes were modest. While some of the summary totals have changed, the trends as presented in previous staff papers remain the same. Data have been compiled based on attributes of the generating units within each power plant and assigned to one of five categories. All data categories are mutually exclusive, and no unit is double-counted. As an example, the Rockwood Gas Turbine Plant in Brawley consists of two 24.95 MW combustion turbines (CTs). The first unit is a ¹ Nameplate capacities may change over time as modifications are made to generating units. ² California Energy Commission website. QFER CEC-1304 Power Plant Owner Reporting Database. Accessed December 2016. See http://www.energy.ca.gov/almanac/electricity_data/web_qfer/. dual-fuel gas turbine with the primary fuel being natural gas and diesel fuel used as a backup or secondary fuel. The second unit is operated exclusively with diesel fuel. In this paper, only the dual-fuel unit is included in the statistics. #### Trends in Heat Rates and Capacity Factors The thermal efficiency of a natural gas-fired electric generation plant is typically described by measuring the heat rate. The *heat rate* of a power plant expresses how much fuel is necessary (measured in British thermal units [Btu]) to produce one unit of energy (measured in kilowatt-hours [kWh]). Therefore, the heat rate of California's natural gas-fired generation fleet is obtained by the ratio of total annual fuel use to total annual electrical energy generated. A lower heat rate indicates a more efficient system; however, there are practical limits to the state's achievable systemwide heat rate. Limiting factors include the location, elevation, and ambient weather conditions at each of the state's thermal power plant sites and the resulting impact on achievable fuel efficiency. Locational factors may also include emissions limits by air quality management districts, localized noise limits, and limits on hours of operation. **Figure 1** displays California's systemwide average heat rate over the past 15 years, excluding cogeneration. The overall thermal efficiency of the natural gas-fired fleet of power plants has improved by 23 percent since 2001.⁴ Figure 1: Statewide Average Natural Gas-Fired Heat Rate Source: QFER CEC-1304 Power Plant Data Reporting. Percentage Change in Heat Rate = (10,040 - 7,755)/10,040 = 22.76 percent. ³ Permit No. V, Imperial County Air Pollution Control District. *Major Facility Permit Review*. September 29, 2009. See https://yosemite.epa.gov/r9/air/epss.nsf/735056a63c1390e08825657e0075d180/5efd2adb8878924c8825766a006c755f/\$FILE/V-1365%20IID%20Rockwood%20-%20Renewal%20Engineer%20Review%20(09-29-09).docx. ^{4 2015} Average Heat Rate = 7,755 British thermal units per kilowatt-hour (Btu/kWh). 2001 Average Heat Rate = 10,040 Btu/kWh. In **Figure 1** there is an almost steady reduction of the average heat rate through 2010. The increase observed in 2011 was due to the large gains in available hydroelectric generation that year, the result of a wet hydrological year. Generally, when snowmelt and runoff are plentiful in California, hydroelectric energy is available during the spring and fall months at a much lower cost than natural gas. Therefore, in wet hydrological years, natural gas-fired generation is displaced (reduced) by low-cost hydroelectric generation. The magnitude of available hydroelectric generation resulted in curtailments of generation from the combined-cycle (CC) power plant fleet. California entered the first of a multiyear drought in 2012, and in January of that same year, the 2,254 MW San Onofre Nuclear Generating Station shut down operation due to leaking steam generator tubes. These two events resulted in natural gas-fired power plants resuming higher levels of generation, with significant thermal efficiency improvement observable by 2013; the increased thermal efficiency results from gas-fired power plants running at higher operating levels that maximize the fuel-burn efficiency. The modest increases observed in the systemwide average heat rate in 2014 and 2015 were the result of natural gas-fired
power plants adjusting the power output to accommodate fluctuations in available renewable generation within California's grid. This adjusting of power output on a daily and hourly basis is referred to as *ramping*. Also known as *cycling*, ramping gas-fired power generation is necessary to balance the natural variation in the availability of wind and solar generation over specific hours of the day to meet system load. Ramping causes a degradation in the average heat rate of a natural gas-fired power plant, a result of the large temperature changes that take place in plant equipment during multiple shutdowns and restarts. For a plant type that is designed primarily to operate continuously, more ramping generally means greater wear and tear on the equipment and a lowering of the lifespan of the plant. In 2015, there was a 1.9 percent drop in electric generation from natural gas-fired power plants, but fuel usage dropped only 1.3 percent. This suggests an overall loss in fuel efficiency. In fact, a 2 percent reduction in fuel usage by the state's most efficient natural gas-fired plants, combined with a 3 percent increase in fuel usage by the state's aging natural gas-fired plants, resulted in an increase of the annual average heat rate from 7,712 Btu/kWh to 7,755 Btu/kWh. Despite the slight loss of fuel efficiency over the past two years, California continues to benefit from an overall improvement in the thermal efficiency of natural gas-fired generation due to an increase in generation from CC power plants built since 2000. California also benefited from a reduced dependency on generation from aging power plants. CC power plants have provided more than 40 percent of California's in-state electrical power and more than 85,000 gigawatt-hours (GWh) of generation each year since 2012. **Table 1** details the measured heat rates since 2001 for all categories of natural gas-fired power plants in California. Each category has maintained a relatively consistent heat rate over the 15-year period, while the overall statewide average has fluctuated based on the annual power mix of the system. Chapter 2 describes each category of natural gas-fired power plants. The *capacity factors* (CFs) shown in **Table 2** give an overview of how often California's fleet of natural gas-fired power plants operated each year. A CF is the ratio of electric generation over a selected period divided by the maximum potential output over the same period. For the initial year of commercial operation, CFs were calculated using a prorated nameplate capacity based on the number of hours the unit was available. For example, the 594 MW Los Medanos Energy Center had an effective annual nameplate capacity of 298 MW for the first year of operation in 2001 as it began operating on July 1. On average, California's CC plants operated at CFs slightly more than 50 percent, while aging and peaker gas plants operated at 6 percent. This difference is to be expected due to efforts to minimize fuel costs by operating California's more efficient and less costly CC plants more often, leaving the inefficient aging plants and simple-cycle peaker plants for local reliability and peak-load handling needs. For example, the newly constructed simple-cycle peaking units installed at the Haynes Generating Station in Long Beach, totaling 648 MW, operated at a 3.4 percent CF in 2015. In contrast, the new rapid-response CC design (fast-start turbines and dry-cooling) implemented at the El Segundo Energy Center, totaling 526 MW, operated at a 43 percent CF in 2015. These two examples, both brought on-line in 2013, illustrate the operational differences between modern peaker and modern CC power plants. California's cogeneration plants operated at a 52.5 percent CF in 2015, down 2.5 percent from 2014. These plants are generally expected to run at relatively high and consistent CFs due to the unique aspect of delivering both useful steam and electricity. Over the past 15 years, the heat rate of these cogeneration plants averaged 11,292 Btu/kWh. However, given that these plants are producing thermal energy along with electrical energy, it is evident that a heat rate calculation that also accounted for the thermal output would result in a substantially lower effective heat rate than the simple calculation of fuel input versus electricity output indicates. The difficulty in assessing the efficiency gains related to the output of steam and useful heat are beyond the scope of this paper. For this reason, the cogeneration data are not included in the average heat rate calculations depicted in Figure 1. This treatment is consistent with industry standards as exemplified in the United States Energy Information Administration's (U.S. EIA) Form EIA-860, *Annual Electric Generator Report*.⁶ ⁵ Aging Power Plant Workshop, May 18, 2004. http://www.energy.ca.gov/2003.publications/2004_policy_update/documents/2004-05-18_workshop/2004 $[\]underline{http://www.energy.ca.gov/2003publications/2004_policy_update/documents/2004-05-18_workshop/2004-05-19_AGING_PPS.PDF}$ ⁶ U.S. EIA, Table 8.2. *Average Tested Heat Rates by Prime Mover and Energy Source, 2007 – 2013*. http://www.eia.gov/electricity/annual/html/epa_08_02.html. Table 1: California Natural Gas-Fired Heat Rates for 2001 – 2015 (Btu/kWh) | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Combined-Cycle | 6,973 | 7,147 | 7,209 | 7,177 | 7,230 | 7,229 | 7,190 | 7,147 | 7,196 | 7,181 | 7,270 | 7,205 | 7,205 | 7,270 | 7,304 | | Aging | 10,125 | 10,531 | 10,837 | 10,917 | 11,279 | 11,282 | 11,033 | 11,133 | 11,594 | 11,681 | 12,299 | 11,709 | 11,413 | 11,777 | 11,683 | | Cogeneration | 11,120 | 11,101 | 11,050 | 11,307 | 11,383 | 11,313 | 11,237 | 11,479 | 11,378 | 11,182 | 11,224 | 11,259 | 11,459 | 11,454 | 11,435 | | Peaker | 11,227 | 10,790 | 10,713 | 10,817 | 10,816 | 10,751 | 10,881 | 10,588 | 10,821 | 11,011 | 10,739 | 10,838 | 10,321 | 10,307 | 10,214 | | Miscellaneous | 10,137 | 9,528 | 10,338 | 9,952 | 9,936 | 9,979 | 9,980 | 10,066 | 10,397 | 9,924 | 9,601 | 9,527 | 9,485 | 9,298 | 9,422 | | State Average | 10,391 | 10,302 | 9,903 | 9,706 | 9,507 | 9,131 | 8,856 | 8,870 | 8,819 | 8,652 | 8,979 | 8,611 | 8,538 | 8,532 | 8,538 | | State Average w/o Cogeneration | 10,040 | 9,672 | 9,086 | 8,751 | 8,376 | 8,121 | 7,899 | 7,915 | 7,868 | 7,647 | 7,894 | 7,818 | 7,674 | 7,712 | 7,755 | Source: QFER CEC-1304 Power Plant Data Reporting. Table 2: California Natural Gas-Fired Power Plant Capacity Factors for 2001 – 2015 | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Combined-Cycle | 54.3% | 65.8% | 53.6% | 58.6% | 53.7% | 53.8% | 62.6% | 62.4% | 58.2% | 51.9% | 37.3% | 55.1% | 52.7% | 51.9% | 50.5% | | Aging | 41.9% | 21.0% | 15.4% | 16.1% | 9.9% | 9.6% | 9.0% | 10.4% | 7.6% | 4.3% | 4.1% | 7.5% | 5.8% | 5.4% | 5.9% | | Cogeneration | 68.0% | 73.4% | 71.3% | 71.9% | 66.3% | 62.9% | 64.4% | 63.1% | 61.2% | 60.1% | 59.1% | 57.2% | 56.6% | 55.0% | 52.5% | | Peaker | 12.5% | 5.6% | 3.9% | 4.6% | 4.1% | 3.9% | 4.3% | 4.5% | 4.1% | 3.1% | 3.6% | 5.2% | 5.3% | 5.9% | 6.0% | | Miscellaneous | 10.0% | 9.9% | 14.6% | 15.1% | 17.3% | 16.2% | 18.6% | 19.5% | 15.3% | 17.5% | 22.3% | 21.6% | 23.5% | 23.0% | 23.7% | | State Average | 44.9% | 32.8% | 30.3% | 33.3% | 30.0% | 31.0% | 34.3% | 34.7% | 32.2% | 29.1% | 24.1% | 32.2% | 30.8% | 30.8% | 30.6% | Source: QFER CEC-1304 Power Plant Data Reporting. ## CHAPTER 2: Natural Gas-Fired Power Plant Types The natural gas-fired power plants examined in this paper are grouped into five categories based on a combination of duty cycles, vintage of the generators, and technology type. A detailed listing of all power plants, grouped by category, is included in Appendix A. CC power plants comprise the first category. A CC power plant has a generation block consisting of at least one CT, a heat recovery steam generator, and a steam turbine (ST). The higher fuel efficiency results from the ability of the heat recovery steam generator to capture exhaust gas from the CTs to produce steam for the ST, often augmented with duct burning of natural gas in the heat recovery steam generator. For this report, CC power plants consist of those natural gas-fired generating blocks constructed in the 2000s with a total plant capacity of 100 MW or more. In 2001, the 550 MW Sutter Energy Center in Yuba City (Sutter County) and the 594 MW Los Medanos Energy Center in Pittsburg (Contra Costa County) were the only CC power plants with this new technology; by 2015, California had 34 large CC plants totaling almost 20,000 MW in nameplate capacity. These newer plants produce electricity with better heat rates than either stand-alone CTs or STs. Historically, these plants have been used for baseload power. However, with the increasing deployment of variable renewable generation and the inherent "must-take" characteristics for dispatch by grid operators, CC plants are increasingly being tasked for flexible, load-balancing requirements that involve more frequent starts, ramping, and *load-following ancillary services*. Load-following ancillary services are reserved electric generating capacity that can be increased or decreased through automated systems to allow continuous balance between generating resources and electricity demand. Load-following is understood as the difference in generation requirements between the hour-ahead energy forecast and the five-minute ahead forecast within a balancing authority, such as the California Independent System Operator (California ISO). Deficiencies between the hour-ahead and
five-minute-ahead forecasts are met by adjusting the output of power plants via load-following to ease sudden changes within the grid, such as the integration of variable solar and wind renewable energy. The Aging category includes plants built and operational before 1980. Almost all are natural gas-fired steam turbines (STs) that use once-through-cooling (OTC) technology. Due to ongoing environmental concerns, a statewide OTC policy was adopted in 2010 requiring all owners of OTC plants to implement a best available control technology to achieve water ⁷ Makarov, Yuri V., Clyde Loutan, Jian Ma, and Phillip de Mello. 2009. *Operational Impacts of Wind Generation on California Power Systems*. See http://www.caiso.com/Documents/OperationalImpacts-WindGenerationonCaliforniaPowerSystems.pdf. quality goals, specifically, a closed-cycle evaporative cooling system. Two compliance tracks were established to meet the new OTC policy: - Track 1. Reduce the intake flow rate at each power-generating unit to a level that can be attained with a closed-cycle evaporative cooling system. A minimum of 93 percent reduction is required compared to the design intake flow rate. - Track 2. If compliance with Track 1 is not feasible, reduce the impingement mortality and entrainment for the facility as a whole to 90 percent of Track 1 reductions, using operational or structural controls, or both. Alternatively, a plant can comply by shutting down.⁸ In 2001, prior to the implementation of the OTC policy, there were 27 aging natural gas-fired power plants with an operational nameplate capacity of almost 20,000 MW. By 2015, some five years after the OTC policy went into effect, there were 17 aging natural gas-fired power plants operating with a combined nameplate capacity of 13,182 MW. The Cogeneration category consists of a mix of CTs, CC units, and STs. These plants, commonly referred to as *combined heat and power*, or *CHP*, plants, produce heat for an onsite or nearby dedicated thermal host, such as a petroleum refinery or college campus, and electricity for onsite industrial use or wholesale supply to the electrical grid. Cogeneration plants may also be qualifying facilities (QFs) under the Code of Federal Regulations Public Utility Regulatory Policies Act of 1978 (PURPA). Under PURPA, a QF receives special electricity rates and regulatory treatment. Cogeneration plants with QF status are guaranteed that the local utility will take all of the power generated while providing heat or steam to their thermal host. PURPA regulations resulted in cogeneration QFs operating at high CFs for consistent thermal production with the guarantee that the local utility would take the electric power generation at favorable rates. The number of cogeneration plants reporting is relatively consistent from 2001 through 2015. There were 151 in January 2001 and 131 plants at the end of 2015. Total capacity for cogeneration plants in 2015 is 5,932 MW, down 445 MW from 2001. The majority of cogeneration plants in California are less than 50 MW in size, often in the 1 MW to 10 MW range. The Peaker category consists solely of simple-cycle generating units. These units have a peaking duty cycle role—specifically, they are called upon to meet peak demand loads for a few hours on short notice, often in the 15-minute or 5-minute-ahead real-time market. This group also includes newer load-following plants such as the Panoche Energy Center. At 400 MW, the Panoche Energy Center is considered to be the largest peaking facility in the United States. Panoche's four 100-MW simple-cycle units are designed to ramp from a cold start to full load in 9.5 minutes and operate up to 5,000 hours per year with up to 365 start- ⁸ California Energy Commission Tracking Progress. *Once-Through Cooling Phase Out.* http://www.energy.ca.gov/renewables/tracking_progress/documents/once_through_cooling.pdf. ups and shutdowns per year. In 2001 there were 29 peaker plants in California; by 2015 the number grew to 74 facilities. All remaining natural gas-fired power plants are included in the Miscellaneous category. These include technologies such as fuel cell and reciprocating engine applications, turbine testing facilities, as well as older generating units built before the 2000s that are not considered to be peakers, cogeneration, or aging. This category also includes CC plants composed of repurposed older CTs and STs. A change from previous staff papers is the inclusion of the 47.8 MW THUMS Long Beach simple-cycle power plant in the Miscellaneous category instead of the Peaker category. The THUMS power plant gets the name from the original oil company shareholders: Texaco, Humble, Union, Mobil, and Shell. While seemingly fitting the configuration of a peaking plant, THUMS is more appropriately included in this category based on the extremely high CF of more than 80 percent, an indication it is not operating in a peaking duty cycle role. The THUMS power plant provides power for oil and gas production around the Port of Long Beach. Overall, there are fewer than 20 plants in this category for each year studied. **Table 3** summarizes in-state natural gas-fired electric generation in 2015, with breakouts for five categories of natural gas-fired generation. Heat rates are averages by category and cannot be added together. Table 3: California Natural Gas-Fired Power Plant Summary Statistics for 2015 | Category | Capacity
(MW) | Share of Capacity | GWh | Share of GWh | Capacity
Factor | Heat Rate
(Btu/KWh) | |--------------------------------|------------------|-------------------|---------|--------------|--------------------|------------------------| | State Total (All Types) | 48,175 | 100.0% | 126,919 | 100.0% | 30.6% | 8,538 | | State Total (w/o Cogeneration) | 42,243 | N/A | 99,908 | N/A | 26.9% | 7,755 | | Cogeneration | 5,932 | 12.3% | 27,011 | 21.3% | 52.5% | 11,448 | | Combined-Cycle | 19,700 | 40.8% | 87,181 | 68.7% | 50.5% | 7,304 | | Aging | 13,182 | 27.4% | 6,452 | 5.1% | 5.9% | 11,683 | | Peaker | 8,469 | 17.6% | 4,425 | 3.5% | 6.0% | 10,213 | | Miscellaneous | 892 | 1.9% | 1,850 | 1.4% | 23.7% | 9,424 | Source: QFER CEC-1304 Power Plant Data Reporting. The total annual operational capacity of each category is shown **Figure 2**. Over the past 15 years, peaker and CC categories have expanded in capacity, aging plants have slowly but steadily retired, and the Cogeneration category has only marginally lost a few hundred MW of power. Cumulatively, by the close of 2015, almost 11,000 MW of natural gas-fired generation had been retired since 2001, as shown in **Figure 2** by a single line below the stacked-area graph. Figure 2: Annual Natural Gas-Fired Capacity by Plant Category Source: QFER CEC-1304 Power Plant Data Reporting. ## CHAPTER 3: Natural Gas-Fired Generation Over the past four years, natural gas-fired power plants have consistently provided 43 percent of California's total electric system power requirements. In 2015, roughly 48,000 MW of natural gas-fired electric generation capacity supplied 126,695 GWh of California's total electrical energy need of 295,405 GWh for the year. **Figure 3** illustrates the annual electric generation from five categories of natural gas-fired power plants directly serving California end users over the past 15 years.⁹ Figure 3: Natural Gas-Fired Electric Generation in California Source: QFER CEC-1304 Power Plant Data Reporting. California's aging power plants accounted for only 5 percent (6,452 GWh) of natural gas-fired electric generation in 2015 but still hold 27 percent of the state's natural gas-fired generation capacity, nominally rated at 13,182 MW, down from 19,890 MW in 2001. With an average heat rate of 11,683 Btu/kWh, California's aging plants also carry the distinction of having the poorest heat rates. The low CFs suggests the primary value of this group of power plants is in providing capacity support for local reliability that may include *voltage* 10 ⁹ In-state natural gas-fired generation did not change appreciably from 2012 through 2015 despite drastically reduced hydroelectric generation as a result of the severe drought. Three other factors were major contributors to supplying California's demand during those years: reduced loads, large increases in solar photovoltaic systems, and growth in utility-scale wind generation. *control, frequency control*, and other ancillary services.¹⁰ Control of voltage and frequency within a power system are essential to maintaining the balance between generation and load. *Voltage control* in an alternating current (AC) power system is defined as the ability to adjust for changes in *reactive power*. Reactive power supports the magnetic and electric fields required for AC power systems to function. *Frequency control* is defined as the ability to dispatch generation due to decreases in supply or increases in load within a power system. Statewide capacity of the newest group of natural gas-fired plants, CCs, is almost 20,000 MW. These plants account for 41 percent of California's total natural gas-fired generation capacity. In 2015, they provided 69 percent (87,181 GWh) of the total energy from natural gas-fired generation categories. Also, CC plants operated at an average CF of 51 percent and had an average heat rate of 7,304 Btu/kWh in higher heating value terms. The impact from this large growth in CC plants has been to reduce reliance upon the state's fleet of aging power plants, now operating at a minimal 6 percent CF despite 13,182 MW of operating capacity. **Figure 4** shows how the average heat rate for natural gas-fired generation in California has improved over the majority of the past 15 years. These gains in power plant efficiency are cumulative and result in direct reductions in greenhouse gases (GHGs) as the heat rate is directly proportional to GHG emissions. Figure 4:
Average Heat Rates for Natural Gas-Fired Electric Generation Serving California Source: QFER CEC-1304 Power Plant Data Reporting. 11 ¹⁰ California Energy Commission. *The Role of Aging and Once-Through-Cooling Power Plants in California—An Update.* CEC-200-2009-018. See http://www.energy.ca.gov/2009publications/CEC-200-2009-018/CEC-200-2009-018. Judging by the slope of the statewide average heat rate trend line in **Figure 4**, the greatest efficiency gains occurred from 2001 through 2010, a period when most CC plants began commercial service. As discussed in Chapter 1, the displacement of natural gas-fired generation by abundant hydroelectric power in 2011 resulted in a higher heat rate that year. Ramping by natural gas plants in 2014 through 2015 to accommodate newly developed solar and wind generation facilities has caused the most recent increases in the systemwide average heat rate. However, overall there have been large reductions in statewide GHG emissions as hydroelectric, solar, and wind generation have zero GHG emissions compared to even the most efficient natural gas-fired power plant. **Figure 5** illustrates how power generated from CC plants has surpassed (or displaced) the peak generation from aging power plants in recent years. In 2001, aging power plants generated 63 percent (73,041 GWh) of total energy from natural gas, while CC plants generated only 2 percent (2,730 GWh). By 2015, CC plants generated 69 percent (87,181 GWh) of total energy from natural gas while aging plants accounted for 5 percent (6,452 GWh). The total capacity of CC plants in 2015 now equals the 2001 capacity levels of California's aging plants in 2001 at almost 20,000 MW. Aging plants account for 13,182 MW of nameplate capacity in 2015. Figure 5: Percentage of Total Natural Gas-Fired Generation by Plant Type Source: QFER CEC-1304 Power Plant Data Reporting. **Table 4** and **Table 5** show energy generation and fuel use for each natural gas-fired generation category over the past 15 years. In 2015, California's natural gas-fired plants generated 10,515 GWh more than 2001 and used 125,984 GBtu (10⁹ British thermal units) less natural gas than was used in 2001, representing an 18 percent gain in efficiency. If the cogeneration category is removed from the comparison, the efficiency improvement increases to 23 percent over the 15-year period. This efficiency improvement in the state's mix of natural gas-fired power plants has provided a direct reduction in GHG emissions from what would have been the case if CC power plants had not been introduced to the power mix. Table 4: Generation from California's Natural Gas-Fired Power Plants 2001 – 2015 (GWh) | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--------------------|---------|--------|--------|---------|--------|---------|---------|---------|---------|---------|--------|---------|---------|---------|---------| | Combined-
Cycle | 2,730 | 12,954 | 26,335 | 37,605 | 42,576 | 57,481 | 71,357 | 75,936 | 75,706 | 72,649 | 54,878 | 85,397 | 87,361 | 89,411 | 87,181 | | Aging | 73,037 | 36,535 | 25,886 | 24,937 | 14,641 | 14,136 | 13,342 | 15,304 | 11,198 | 6,218 | 5,680 | 10,424 | 7,588 | 6,221 | 6,452 | | Cogeneration | 37,882 | 40,910 | 39,307 | 39,340 | 36,536 | 34,529 | 35,472 | 34,803 | 33,516 | 32,614 | 31,294 | 30,145 | 29,671 | 28,595 | 27,011 | | Peaker | 1,715 | 1,308 | 1,056 | 1,280 | 1,176 | 1,181 | 1,421 | 1,780 | 1,768 | 1,405 | 1,743 | 2,569 | 3,513 | 4,363 | 4,425 | | Miscellaneous | 1,040 | 1,029 | 1,911 | 2,107 | 2,195 | 1,890 | 2,173 | 1,997 | 1,551 | 1,762 | 2,504 | 2,366 | 1,828 | 1,792 | 1,850 | | State Total | 116,404 | 92,736 | 94,495 | 105,269 | 97,124 | 109,217 | 123,765 | 129,820 | 123,739 | 114,648 | 96,099 | 130,901 | 129,961 | 130,382 | 126,919 | Source: QFER CEC-1304 Power Plant Data Reporting. Table 5: Natural Gas Usage for California's Power Plants 2001 – 2015 (Thousand MMBtu) | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--------------------|-----------|---------|---------|-----------|---------|---------|-----------|-----------|-----------|---------|---------|-----------|-----------|-----------|-----------| | Combined-
Cycle | 19,036 | 92,581 | 189,850 | 269,908 | 307,828 | 415,525 | 513,084 | 542,740 | 544,781 | 521,691 | 398,968 | 615,296 | 629,434 | 650,038 | 636,741 | | Aging | 739,532 | 384,761 | 280,520 | 272,229 | 165,139 | 159,487 | 147,207 | 170,374 | 129,825 | 72,632 | 69,859 | 122,057 | 86,600 | 73,267 | 75,379 | | Cogeneration | 421,238 | 454,126 | 434,340 | 444,807 | 415,895 | 390,640 | 398,585 | 399,492 | 381,338 | 364,689 | 351,244 | 339,388 | 340,004 | 327,523 | 308,871 | | Peaker | 19,255 | 14,114 | 11,313 | 13,845 | 12,720 | 12,697 | 15,462 | 18,846 | 19,132 | 15,471 | 18,717 | 27,843 | 36,257 | 44,698 | 45,194 | | Miscellaneous | 10,543 | 9,805 | 19,755 | 20,968 | 21,809 | 18,860 | 21,687 | 20,101 | 16,126 | 17,486 | 24,041 | 22,541 | 17,338 | 16,662 | 17,435 | | State Total | 1,209,604 | 955,387 | 935,778 | 1,021,757 | 923,391 | 997,209 | 1,096,025 | 1,151,553 | 1,091,202 | 991,969 | 862,829 | 1,127,125 | 1,109,633 | 1,112,458 | 1,083,620 | Source: QFER CEC-1304 Power Plant Data Reporting. #### California's Total System Power *Total system power* is a method of accounting for the complete fuel source profile of electric generation serving California by showing the total annual energy requirement for all load-serving entities with end-use loads in California. **Figure 6** summarizes the energy contribution from each of the five natural gas-fired power plant categories from 2001 through 2015, together with all other fuel types serving California, to provide the context of natural gas-fired generation within the total system power mix. Figure 6: California Total System Power Source: QFER CEC-1304 Power Plant Data Reporting. California obtains roughly two-thirds of its power (about 200,000 GWh) from power plants within the state while importing the remaining one-third of its power (nearly 100,000 GWh) from surrounding states within the Western Electricity Coordinating Council region. The council is a nonprofit corporation that exists to assure a reliable electric system in the western United States, western Canada, and northern Baja California, Mexico. Imported energy plays a large role in shaping the state's overall efficiency. Part of this imported energy is composed of long-term contracts by California utilities with out-of-state renewable and nonrenewable power plants, referred to as *specific claims* by utilities. The remainder of the imported energy category is from short-term, spot-market purchases that can also be considered specific claims if a power plant is identified or, if the original power plant is not able to be identified, *unspecified power*. Unspecified power is energy that cannot be directly traced back to the originating power plant. It makes up about 15 percent of total system power. Generally, the unspecified power category would consist of short-term market purchases from those power plants that do not have a contract with a California utility. Much of the Northwest spot market purchases would probably be served by surplus large hydroelectric generators rated at more than 30 MW in nameplate capacity and CC power plants as marginal supply to California. Hydroelectric facilities rated less than 30 MW are generally considered to be eligible as renewable energy and would typically be contracted by a California utility to meet the state's Renewables Portfolio Standard. Spot market purchases from the Southwest would most likely be energy from CC and coal-fired power plants. Large solar renewable projects are already contracted under long-term specified contracts with California utilities and others to meet renewable energy mandates. Finally, there is the issue of null power. *Null power* refers to power that was originally renewable power but from which the renewable energy certificates have been unbundled from the energy and sold, and ultimately retired, separately. Renewable energy certificates do not have to be used in the same year as the associated energy procured. Accordingly, null power is, by definition, not attributable to any technology or fuel type and may make up some portion of unspecified power in any given year. ## CHAPTER 4: Changes in Hourly Generation **Table 6** illustrates hourly operational differences, in megawatt-hours, between 2014 and 2015 for three categories of natural gas-fired power plants that operate within the California ISO balancing area. The California ISO is one of four balancing authorities in California and manages almost 80 percent of the state's total electric service territory. The information used is based on hourly data obtained from the California ISO. For each year and associated peak days, the average hourly output and standard deviation were calculated using all non-zero energy values for each hour. Table 6: California ISO Average Hourly Natural Gas-Fired Generation Summary | | Combine | d-Cycle | Ag | ing | Peak | ers | |-----------------------------|------------|------------|-----------|-----------|-----------|-----------| | | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | | Annual Generation (MWh) | 70,905,949 | 73,606,047 | 4,629,336 | 4,088,319 | 3,727,169 | 3,477,757 | | Average Hourly Output (MWh) | 332 | 350 | 104 | 96 | 50 | 51 | | Standard Deviation (MWh) | 173 | 175 | 113 | 97 | 59 | 58 | | Hourly Observations >1 MWh | 213,688 | 210,228 | 44,561 | 42,484 | 74,433 | 67,792 | | High Load Day | 9/10/2015 | 9/15/2014 | 9/10/2015 | 9/15/2014 | 9/10/2015 | 9/15/2014 | | Generation Output (MWh) | 304,033 | 299,206 | 99,652 | 73,481 | 19,617 | 22,277 | | Average Hourly Output (MWh) | 384 | 374 | 164 | 148 | 52 | 49 | | Standard Deviation (MWh) |
172 | 172 | 165 | 126 | 59 | 53 | | Hourly Observations >1 MWh | 792 | 801 | 606 | 497 | 388 | 455 | Source: California ISO aggregated data. The peak-load day within the California ISO for 2015 occurred on Thursday, September 10, with the instantaneous peak load of 47,358 MW occurring at 4:53 p.m. Similarly, in 2014 the instantaneous peak load also occurred at 4:53 p.m., however, at a lower value of 45,089 MW on Monday, September 15. For comparison, both dates fall closely within the same month and during a weekday, thereby avoiding the significantly different load profiles that occur on weekends and holidays. By falling closely within the same month, the corresponding solar insolation periods, a measure of solar radiation, are similar as well. In comparing the operation of CC units within the California ISO across both years, the average hourly output of 332 MWh in 2015 was 5 percent lower than the previous year, while the total annual generation was down almost 4 percent at just over 70,000 GWh. Accounting for only non-zero hourly MWh observations as summarized in **Table 6**, the data show that CC units within the California ISO generated less energy across more hours compared to 2014. The variability of hourly output for this group, as defined by the standard deviation, was similar to 2014 levels at nearly 173 MWh, indicating significant swings in power generation on an hourly basis over the year. Of almost 214,000 observations of hourly generation in 2015, CC units generated between 159 MWh and 505 MWh 67 percent of the time. The implication is that CC units were being ramped up and down more frequently in 2015 to integrate must-take intermittent renewable generation. Aging units within the California-ISO generated 13 percent more energy (4,629 GWh) in 2015 with a higher average hourly output of 104 MWh and had higher hourly variability across more hours than in 2014. While delivering only 5 percent of the state's total natural gas-fired energy, aging plants continue to be used for system and local reliability through ramping to follow net load and for providing flexible capacity support in the event of transmission outage or a major equipment failure at a nearby power plant. As expected, peaker units had a similar average hourly output level to 2014 of 51 MWh while operating 10 percent more hours. With most units sized at 49.9 MW in nameplate capacity, the data show that peakers continue to be used as intended, either completely on or off. The average is skewed above 50 MW due to the inclusion of newer load-following plants, such as the four 100 MW CTs of the Panoche Energy Center in this category. Peakers had 18 percent more variability in 2015, suggesting that system electric loads may have been more variable compared to loads in 2014. With inherent fast-ramping capabilities, peakers may also be supporting the integration of variable renewable energy. **Figure 7** and **Figure 8** show the contribution of CC, aging, and peaker plant generation to the hourly load across the week on which the peak-load day occurred in each year. Solar, wind, and hydroelectric generation are included separately along with an Other category that groups biomass, geothermal, nuclear, refinery waste heat turbines, petroleum coke, and cogeneration into a single category. While it is apparent there is some ramping of the Other category during peak hours of the day, both charts show significant ramping of the CC, hydroelectric, peaker, and aging categories. Solar facilities maximize power output at noon each day when solar irradiance, the rate at which solar energy falls onto the earth, is at its peak; this typically occurs a few hours before California's peak demand for electricity. Wind, on the other hand, typically generates maximum output during off-peak hours, thereby also missing the state's daily peak demand hours. Both wind and solar technologies are considered to be "must-take" generation by the California ISO. They are energy resources that are not operated in a traditional sense but may be curtailed during periods of overgeneration on the system. Other fossil and hydroelectric generators are ramped up or down to accommodate the natural daily fluctuations in renewable energy output. It is this ramping for natural gas-fired units that negatively impacts the overall heat rate but still achieves fuel savings for hours not operated due to renewable energy availability. Figure 7: California ISO Hourly System Load During September 14 – 20, 2014 Source: California ISO aggregated data. Figure 8: California ISO Hourly System Load During September 6 – 12, 2015 Source: California ISO aggregated data. # CHAPTER 5: Conclusion California has experienced a significant improvement in the systemwide thermal efficiency of its natural gas-fired power plants over the last 15 years. From 2001 to 2015, the systemwide thermal efficiency has improved 23 percent. This improvement in efficiency is due to the increased reliance upon new CC power plants that are operating at a 51 percent CF. By contrast, aging power plants are operating at a 6 percent CF, down 36 percent since 2001. California has benefitted from this improved thermal efficiency in terms of GHG emission reductions, although the closure of the San Onofre Nuclear Generating Station in 2012 and the ongoing drought have temporarily dampened this effect. While natural gas-fired generation continues to provide the necessary available capacity for grid reliability and to offset unplanned capacity losses from other forms of generation, the substantial increases in renewable generation from wind and solar are helping provide long-term GHG emission reductions. Overall, any temporary increases in GHG emissions from the natural gas-fired power generation fleet should not impact the state's ability to achieve a reduction in GHG emissions to 1990 levels by 2020, as mandated by Assembly Bill 32, the Global Warming Solutions Act (Núñez, Chapter 488, Statutes of 2006). ## **ACRONYMS** | Acronym | Definition | |-------------------|---| | Btu | British thermal unit | | California ISO | California Independent System Operator | | CC | Combined cycle | | CF | Capacity factor | | СТ | Combustion turbine | | Energy Commission | California Energy Commission | | GHG | Greenhouse gas | | GWh | Gigawatt-hour | | HRSG | Heat recovery steam generator | | IEPR | Integrated Energy Policy Report | | kWh | Kilowatt-hour | | MMBtu | Million British thermal units | | MW | Megawatt | | MWh | Megawatt-hour | | OTC | Once-through-cooling | | PURPA | Public Utility Regulatory Policies Act of 1978 | | QF | Qualifying facility | | QFER | Quarterly Fuels and Energy Report | | ST | Steam turbine | | U.S. EIA | United States Energy Information Administration | | WECC | Western Electricity Coordinating Council | ## APPENDIX A: Natural Gas Power Plants **Table A-1** lists all natural gas-fired power plants directly serving California end users. These plants are grouped by category and are listed with the associated nameplate capacity as of 2015. The capacities represent only the generating units included within each category. It is possible for power plants to be listed in more than one category due to having multiple generating units. Furthermore, nameplate capacities change over time due to units being upgraded, downsized, or reconfigured into a completely different operating mode. For example, there are a few examples of power plants reconfiguring specific units from a peaking duty cycle into a CC unit through the addition of an ST. For these reasons, only the most recent 2015 nameplate capacity is listed. Detailed generating unit information for all 15 years of data is available for download from the Energy Commission's website. ¹¹ The listing includes two natural gas-fired power plants in Mexico and one plant in Nevada. As California's electrical boundaries are not limited to its borders, there are power plants in Nevada, Arizona, Utah, and Mexico that are within a California balancing authority's territory. Accordingly, these out-of-state plants are dynamically scheduled in the same manner as a California power plant and are, therefore, distinct from the more typical imported power California receives through bulk power exchanges between separate balancing authorities. - ¹¹ California Energy Commission website. QFER CEC-1304 Power Plant Owner Reporting Database. Accessed December 2016. See http://www.energy.ca.gov/almanac/electricity_data/web_qfer/. Table A-1: Natural Gas-Fired Power Plants Directly Serving California | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |----------|----------|--|--------------------------|------------------|-----------------|-------|--------------------------| | Aging | G0011 | Alamitos | FALSE | Long Beach | Los Angeles | CA | 1,969.8 | | Aging | G0061 | Broadway | FALSE | Pasadena | Los Angeles | CA | 75.0 | | Aging | G0147 | Contra Costa Power Plant - Retired 5/1/2013 | TRUE | Antioch | Contra Costa | CA | N/A | | Aging | G0190 | El Centro Generating Station | FALSE | El Centro | Imperial | CA | 81.6 | | Aging | G0194 | El Segundo Power Station (for Unit 3 and 4) - Retired 12/31/2015 | TRUE | El Segundo | Los Angeles | CA | 335.0 | | Aging | G0196 | Encina | FALSE | Carlsbad | San Diego | CA | 951.0 | | Aging | G0201 | Etiwanda Generating Station | FALSE | Rancho Cucamonga | San Bernardino | CA | 666.0 | | Aging | G0236 | Grayson | FALSE | Glendale | Los Angeles | CA | 238.0 | | Aging | G0245 | Harbor | FALSE | Wilmington | Los Angeles | CA | N/A | | Aging | G0249 | Haynes Generating Station | FALSE | Long Beach | Los Angeles | CA | 460.0 | | Aging | G0268 | Humboldt Bay | FALSE | Eureka | Humboldt | CA | N/A | | Aging | G0272 | Hunters
Point - Retired 5/15/2006 | TRUE | San Francisco | San Francisco | CA | N/A | | Aging | G0274 | Huntington Beach (AES) | FALSE | Huntington Beach | Orange | CA | 430.0 | | Aging | G0319 | Long Beach Generation LLC | FALSE | Long Beach | Los Angeles | CA | N/A | | Aging | G0329 | Magnolia | FALSE | Burbank | Los Angeles | CA | N/A | | Aging | G0330 | Mandalay Generating Station | FALSE | Oxnard | Ventura | CA | 435.2 | | Aging | G0371 | Morro Bay Power Plant - Retired 2/5/2014 | TRUE | Morro Bay | San Luis Obispo | CA | N/A | | Aging | G0372 | Moss Landing Power Plant | FALSE | Moss Landing | Monterey | CA | 1,404.0 | | Aging | G0410 | Olive | FALSE | Burbank | Los Angeles | CA | 109.8 | | Aging | G0421 | Ormond Beach Generating Station | FALSE | Oxnard | Ventura | CA | 1,612.8 | | Aging | G0450 | Pittsburg Generating Station | FALSE | Pittsburg | Contra Costa | CA | 1,370.0 | | Aging | G0462 | Potrero Generating Station - Retired 2/28/2011 | TRUE | San Francisco | San Francisco | CA | N/A | | Aging | G0490 | Redondo Beach LLC_(AES) | FALSE | Redondo Beach | Los Angeles | CA | 1,355.7 | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |--------------|----------|---|--------------------------|---------------|----------------|-------|--------------------------| | Aging | G0549 | Scattergood | FALSE | Del Rey | Los Angeles | CA | 823.0 | | Aging | G0571 | South Bay Power Plant - Retired 12/31/2010 | TRUE | Chula Vista | San Diego | CA | N/A | | Aging | G0648 | Valley Generating Station | FALSE | Sun Valley | Los Angeles | CA | N/A | | Aging | G0767 | Coolwater Generating Station - Retired 1/15/2015 | TRUE | Daggett | San Bernardino | CA | 726.7 | | Cogeneration | G0006 | CES Placerita Inc. (CESP) - Retired 12/31/2010 | TRUE | Newhall | Los Angeles | CA | N/A | | Cogeneration | G0019 | Calpine King City Cogeneration LLC | FALSE | King City | Monterey | CA | 130.0 | | Cogeneration | G0028 | Cenveo Anderson Lithograph - Retired 5/1/2009 | TRUE | Commerce | Los Angeles | CA | N/A | | Cogeneration | G0031 | Oxford Cogeneration Facility - Retired 12/31/2006 | TRUE | Fellows | Kern | CA | N/A | | Cogeneration | G0032 | Berry Placerita Cogen | FALSE | Santa Clarita | Los Angeles | CA | 42.8 | | Cogeneration | G0034 | Tesoro LAR Carson (formerly ARCO) | FALSE | Carson | Los Angeles | CA | 12.0 | | Cogeneration | G0035 | Watson Cogeneration Co | FALSE | Carson | Los Angeles | CA | 398.0 | | Cogeneration | G0040 | Badger Creek Cogen | FALSE | Bakersfield | Kern | CA | 47.0 | | Cogeneration | G0054 | Biola University | FALSE | La Mirada | Los Angeles | CA | 2.2 | | Cogeneration | G0056 | Santa Maria Cogen Plant - Retired 12/31/2013 | TRUE | Santa Maria | Santa Barbara | CA | N/A | | Cogeneration | G0076 | Sacramento Campbell Soup SPA | FALSE | Sacramento | Sacramento | CA | 174.0 | | Cogeneration | G0077 | Laguna Plant Cogen Facility | FALSE | Santa Rosa | Sonoma | CA | N/A | | Cogeneration | G0078 | Wilmington - Air Products | FALSE | Wilmington | Los Angeles | CA | 31.9 | | Cogeneration | G0080 | Cardinal Cogen - Retired 3/31/2015 | TRUE | Stanford | Santa Clara | CA | 53.6 | | Cogeneration | G0084 | Carson Cogeneration Co | FALSE | Carson | Los Angeles | CA | 60.0 | | Cogeneration | G0085 | Sacramento Carson - Carson Ice CG | FALSE | Sacramento | Sacramento | CA | 119.5 | | Cogeneration | G0087 | San Jose Cogeneration | FALSE | San Jose | Santa Clara | CA | 7.0 | | Cogeneration | G0100 | Coalinga Cogeneration Plants | FALSE | Coalinga | Fresno | CA | 16.6 | | Cogeneration | G0101 | Chevron Concord Cogeneration - Retired 7/27/2010 | TRUE | Concord | Contra Costa | CA | N/A | | Cogeneration | G0102 | Cymric Cogeneration Plants | FALSE | McKittrick | Kern | CA | 21.0 | | Cogeneration | G0103 | Kern River Eastridge Cogeneration Plant | FALSE | Bakersfield | Kern | CA | 48.8 | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |--------------|----------|--|--------------------------|----------------|---------------|-------|--------------------------| | Cogeneration | G0104 | Chevron Richmond Refinery Cogeneration | FALSE | Richmond | Contra Costa | CA | 165.7 | | Cogeneration | G0105 | Chevron El Segundo Refinery Cogeneration | FALSE | El Segundo | Los Angeles | CA | 183.2 | | Cogeneration | G0107 | Taft 26C Cogeneration Plant | FALSE | Taft | Kern | CA | 10.0 | | Cogeneration | G0109 | Childrens Hospital #2 | FALSE | San Diego | San Diego | CA | 5.3 | | Cogeneration | G0114 | Santa Clara Cogen | FALSE | Santa Clara | Santa Clara | CA | 7.8 | | Cogeneration | G0119 | Municipal Cogeneration Plant Palm Springs - Retired 5/1/2014 | TRUE | Palm Springs | Riverside | CA | 1.3 | | Cogeneration | G0121 | San Jose Convention Center - Retired 12/31/2003 | TRUE | San Jose | Santa Clara | CA | N/A | | Cogeneration | G0131 | Coalinga Cogeneration | FALSE | Coalinga | Fresno | CA | 38.4 | | Cogeneration | G0144 | Altivity Packaging - Santa Clara | FALSE | Santa Clara | Santa Clara | CA | 25.0 | | Cogeneration | G0145 | Smurfit Stone Container Corporation - Retired 8/15/2002 | TRUE | Los Angeles | Los Angeles | CA | N/A | | Cogeneration | G0149 | Corona Cogen | FALSE | Corona | Riverside | CA | 47.0 | | Cogeneration | G0157 | Pitchess Cogeneration Station | FALSE | Saugus | Los Angeles | CA | 28.7 | | Cogeneration | G0159 | Solano County Cogeneration Plant | FALSE | Fairfield | Solano | CA | 2.9 | | Cogeneration | G0161 | Crockett Cogeneration Project | FALSE | Crockett | Contra Costa | CA | 247.4 | | Cogeneration | G0173 | Western Power and Steam Inc. (DAI Oildale) | FALSE | Bakersfield | Kern | CA | 28.4 | | Cogeneration | G0176 | Double C | FALSE | Bakersfield | Kern | CA | 48.0 | | Cogeneration | G0177 | Pittsburg - Retired 3/8/2010 | TRUE | Pittsburg | Contra Costa | CA | N/A | | Cogeneration | G0180 | EF Oxnard Inc. | FALSE | Oxnard | Ventura | CA | 48.5 | | Cogeneration | G0184 | Byron Power Partners LP - Retired 12/31/2010 | TRUE | Unincorporated | Alameda | CA | N/A | | Cogeneration | G0202 | ExxonMobil Las Flores Canyon | FALSE | Goleta | Santa Barbara | CA | 49.8 | | Cogeneration | G0203 | NP Cogen Inc Retired 12/31/2001 | TRUE | Commerce | Los Angeles | CA | N/A | | Cogeneration | G0216 | Frito-Lay (Kern Plant) | FALSE | Bakersfield | Kern | CA | 6.1 | | Cogeneration | G0221 | OLS Energy - Agnews Inc. | FALSE | San Jose | Santa Clara | CA | 30.5 | | Cogeneration | G0224 | Gaylord Container Corp Antioch - Retired 11/01/2002 | TRUE | Antioch | Contra Costa | CA | N/A | | Cogeneration | G0225 | General Mills Operations Inc. Lodi Plant | FALSE | Lodi | San Joaquin | CA | 3.4 | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |--------------|----------|---|--------------------------|-------------|----------------|-------|--------------------------| | Cogeneration | G0229 | Calpine Gilroy Cogen L.P. | FALSE | Gilroy | Santa Clara | CA | 123.4 | | Cogeneration | G0233 | Goal Line LP | FALSE | Escondido | San Diego | CA | 49.9 | | Cogeneration | G0238 | Greenleaf 1 Inc. | FALSE | Yuba City | Sutter | CA | 72.0 | | Cogeneration | G0239 | Greenleaf 2 Inc. | FALSE | Yuba City | Sutter | CA | 50.0 | | Cogeneration | G0241 | Grossmont Hospital | FALSE | La Mesa | San Diego | CA | N/A | | Cogeneration | G0246 | Harbor Cogeneration Co | FALSE | Wilmington | Los Angeles | CA | 107.5 | | Cogeneration | G0254 | Hershey Chocolate Confectionery Oakdale Plant - Retired 2/31/2011 | TRUE | Oakdale | Stanislaus | CA | N/A | | Cogeneration | G0258 | High Sierra | FALSE | Bakersfield | Kern | CA | 48.0 | | Cogeneration | G0262 | Los Angeles Cold Storage - Retired 12/31/2003 | TRUE | Los Angeles | Los Angeles | CA | N/A | | Cogeneration | G0280 | Ontario Linerboard Mill | FALSE | Ontario | San Bernardino | CA | 34.0 | | Cogeneration | G0281 | UTC Aerospace Systems Cogeneration Plant | FALSE | Chula Vista | San Diego | CA | 9.5 | | Cogeneration | G0282 | Napa State Hospital - Retired 12/31/2013 | TRUE | Napa | Napa | CA | N/A | | Cogeneration | G0283 | JRW Associates LP - Retired 12/31/2011 | TRUE | Winton | Merced | CA | N/A | | Cogeneration | G0286 | Kingsburg Cogeneration | FALSE | Kingsburg | Fresno | CA | 34.5 | | Cogeneration | G0290 | CP Kelco - San Diego Plant | FALSE | San Diego | San Diego | CA | 28.0 | | Cogeneration | G0292 | Kern Front | FALSE | Bakersfield | Kern | CA | 48.0 | | Cogeneration | G0293 | Kern River Cogeneration Co | FALSE | Bakersfield | Kern | CA | 300.0 | | Cogeneration | G0298 | Kyocera Project | FALSE | San Diego | San Diego | CA | 3.7 | | Cogeneration | G0315 | Live Oak Cogen | FALSE | Bakersfield | Kern | CA | 47.0 | | Cogeneration | G0317 | Loma Linda University Cogeneration | FALSE | Loma Linda | San Bernardino | CA | 11.6 | | Cogeneration | G0339 | McKittrick Cogen | FALSE | McKittrick | Kern | CA | 47.0 | | Cogeneration | G0355 | Mid-Set Cogeneration | FALSE | Taft | Kern | CA | 39.1 | | Cogeneration | G0358 | Midway-Sunset Cogeneration | FALSE | Fellows | Kern | CA | 234.0 | | Cogeneration | G0363 | ExxonMobil Torrance Refinery | FALSE | Torrance | Los Angeles | CA | 49.3 | | Cogeneration | G0366 | Lake Shore Mojave LLC - Retired 8/5/2013 | TRUE | Boron | Kern | CA | N/A | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |--------------|----------|--|--------------------------|-------------|----------------|-------|--------------------------| | Cogeneration | G0368 | Berry Cogen Midway-Sunset 18MW | FALSE | Maricopa | Kern | CA | 18.4 | | Cogeneration | G0378 | Mule Creek State Prison - Retired 1/26/2016 | TRUE | Ione | Amador | CA
 3.0 | | Cogeneration | G0384 | Fresno Cogeneration Partners LP | FALSE | San Joaquin | Fresno | CA | 58.3 | | Cogeneration | G0385 | Naval Training Center - Retired 12/31/2003 | TRUE | San Diego | San Diego | CA | N/A | | Cogeneration | G0386 | NTC MCRD Energy Facility | FALSE | San Diego | San Diego | CA | 25.6 | | Cogeneration | G0388 | Naval Hospital Medical Center | FALSE | San Diego | San Diego | CA | 5.3 | | Cogeneration | G0389 | Naval Station - Retired 12/31/2003 | TRUE | San Diego | San Diego | CA | N/A | | Cogeneration | G0396 | Westend Facility | FALSE | Trona | San Bernardino | CA | 17.3 | | Cogeneration | G0398 | North Island - Retired 12/31/2003 | TRUE | Coronado | San Diego | CA | N/A | | Cogeneration | G0399 | North Island Energy Facility | FALSE | Coronado | San Diego | CA | 46.2 | | Cogeneration | G0403 | CI Power Cogeneration Plant (OLS Camarillo) | FALSE | Camarillo | Ventura | CA | 31.2 | | Cogeneration | G0404 | OLS Energy Chino | FALSE | Chino | San Bernardino | CA | 31.2 | | Cogeneration | G0405 | PE Berkeley Inc. | FALSE | Berkeley | Alameda | CA | 26.4 | | Cogeneration | G0409 | Oildale - Retired 1/5/2016 | TRUE | Bakersfield | Kern | CA | 40.0 | | Cogeneration | G0415 | Black Hills Ontario Facility -Retired 2/1/2009 | TRUE | Ontario | San Bernardino | CA | N/A | | Cogeneration | G0424 | Oroville Cogeneration LP | FALSE | Oroville | Butte | CA | 7.5 | | Cogeneration | G0428 | Bear Mountain Cogen | FALSE | Bakersfield | Kern | CA | 47.0 | | Cogeneration | G0429 | Chalk Cliff Cogen | FALSE | Maricopa | Kern | CA | 47.0 | | Cogeneration | G0434 | Palomar Medical Center | FALSE | Escondido | San Diego | CA | N/A | | Cogeneration | G0437 | Paper-Pak Industries - Retired 12/31/2008 | TRUE | La Verne | Los Angeles | CA | N/A | | Cogeneration | G0453 | Point Arguello Pipeline Co.(Gaviota) | FALSE | Goleta | Santa Barbara | CA | 17.5 | | Cogeneration | G0467 | Sacramento SCA | FALSE | Sacramento | Sacramento | CA | 147.9 | | Cogeneration | G0468 | The Procter & Gamble Paper Products Co. | FALSE | Oxnard | Ventura | CA | 69.8 | | Cogeneration | G0475 | Qualcomm Building P Central Plant | FALSE | San Diego | San Diego | CA | 4.6 | | Cogeneration | G0477 | Richard J Donovan Correctional Facility - Retired 12/31/2007 | TRUE | San Diego | San Diego | CA | N/A | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |--------------|----------|--|--------------------------|-----------------|----------------|-------|--------------------------| | Cogeneration | G0483 | Plant No 1 | FALSE | Fountain Valley | Orange | CA | 7.5 | | Cogeneration | G0494 | Rhodia - Martinez | FALSE | Martinez | Contra Costa | CA | 4.0 | | Cogeneration | G0495 | Rhodia Dominguez Plant | FALSE | Carson | Los Angeles | CA | 5.0 | | Cogeneration | G0509 | C&H Sugar Plant | FALSE | Crockett | Contra Costa | CA | 8.0 | | Cogeneration | G0511 | San Diego State University | FALSE | San Diego | San Diego | CA | 14.3 | | Cogeneration | G0515 | SRI International Cogen Project | FALSE | Menlo Park | San Mateo | CA | 6.0 | | Cogeneration | G0516 | South Belridge Cogen Facility | FALSE | McKittrick | Kern | CA | 60.0 | | Cogeneration | G0518 | Saint Agnes Medical Center | FALSE | Fresno | Fresno | CA | 7.0 | | Cogeneration | G0520 | Salinas River Cogeneration | FALSE | San Ardo | Monterey | CA | 38.9 | | Cogeneration | G0521 | Salk Institute - Retired 7/1/2004 | TRUE | La Jolla | San Diego | CA | N/A | | Cogeneration | G0522 | San Antonio Community Hospital | FALSE | Upland | San Bernardino | CA | 2.7 | | Cogeneration | G0527 | NRG Energy Inc. | FALSE | San Diego | San Diego | CA | 1.5 | | Cogeneration | G0529 | San Joaquin Cogen | FALSE | Lathrop | San Joaquin | CA | 48.0 | | Cogeneration | G0536 | Algonquin Power Sanger LLC | FALSE | Sanger | Fresno | CA | 73.0 | | Cogeneration | G0541 | UC Santa Cruz Cogeneration | FALSE | Santa Cruz | Santa Cruz | CA | 4.4 | | Cogeneration | G0547 | Sargent Canyon Cogeneration | FALSE | San Ardo | Monterey | CA | 38.2 | | Cogeneration | G0551 | 4160 V Cogeneration System - Retired 12/31/2003 | TRUE | San Diego | San Diego | CA | N/A | | Cogeneration | G0556 | Weir Cogeneration Plant - Retired 12/31/2006 | TRUE | Fellows | Kern | CA | N/A | | Cogeneration | G0557 | Coalinga Cogeneration Facility | FALSE | Coalinga | Fresno | CA | 7.0 | | Cogeneration | G0558 | Southeast Kern River Cogen | FALSE | Bakersfield | Kern | CA | 30.9 | | Cogeneration | G0562 | AltaGas Pomona Energy Inc. (cogen prior to 2016) | FALSE | Pomona | Los Angeles | CA | 46.3 | | Cogeneration | G0563 | Wheelabrator Lassen - Retired 5/21/2013 | TRUE | Anderson | Shasta | CA | N/A | | Cogeneration | G0564 | Ripon Cogeneration Facility | FALSE | Ripon | San Joaquin | CA | 49.5 | | Cogeneration | G0565 | Blue Heron Paper - Retired 1/1/2007 | TRUE | Pomona | Los Angeles | CA | N/A | | Cogeneration | G0582 | Saint Johns Health Center - Retired 1/1/2004 | TRUE | Santa Monica | Los Angeles | CA | N/A | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |--------------|----------|--|--------------------------|----------------|---------------|-------|--------------------------| | Cogeneration | G0588 | Coldgen; Sunlaw - Retired 9/30/2002 | TRUE | Vernon | Los Angeles | CA | N/A | | Cogeneration | G0589 | Sunnyside Cogeneration Partners LP - Retired 12/31/2008 | TRUE | Salinas | Monterey | CA | N/A | | Cogeneration | G0590 | Sycamore Cogeneration Co | FALSE | Bakersfield | Kern | CA | 300.0 | | Cogeneration | G0595 | A Fee Cogeneration Plant - Retired 3/14/2011 | TRUE | Bakersfield | Kern | CA | N/A | | Cogeneration | G0596 | B Fee Cogeneration Plant - Retired 3/14/2011 | TRUE | Bakersfield | Kern | CA | N/A | | Cogeneration | G0597 | C Fee Cogeneration Plant - Retired 3/14/2011 | TRUE | Bakersfield | Kern | CA | N/A | | Cogeneration | G0599 | Lost Hills Cogeneration Plant | FALSE | Lost Hills | Kern | CA | 9.0 | | Cogeneration | G0600 | McKittrick Cogeneration Plant | FALSE | McKittrick | Kern | CA | 11.2 | | Cogeneration | G0601 | North Midway Cogeneration Plant - Retired 5/9/2014 | TRUE | McKittrick | Kern | CA | N/A | | Cogeneration | G0613 | Martinez Cogen Limited | FALSE | Martinez | Contra Costa | CA | 115.2 | | Cogeneration | G0621 | Techni-Cast - Retired 4/1/2013 | TRUE | South Gate | Los Angeles | CA | N/A | | Cogeneration | G0625 | U S Borax Inc. | FALSE | Boron | Kern | CA | 42.0 | | Cogeneration | G0626 | Naval Station Energy Facility | FALSE | San Diego | San Diego | CA | 49.9 | | Cogeneration | G0627 | Dome Lease Project | FALSE | Fellows | Kern | CA | 6.0 | | Cogeneration | G0630 | Phillips66 - Carbon Plant | FALSE | Rodeo | Contra Costa | CA | 27.3 | | Cogeneration | G0632 | ConocoPhillips Company San Francisco Refinery | FALSE | Rodeo | Contra Costa | CA | 49.3 | | Cogeneration | G0633 | Union Tribune Publishing Co | FALSE | San Diego | San Diego | CA | N/A | | Cogeneration | G0636 | United Cogen Inc. (SFO) - Retired 3/31/2012 | TRUE | Unincorporated | San Mateo | CA | N/A | | Cogeneration | G0638 | Berry Cogen Midway-Sunset 38MW | FALSE | Taft | Kern | CA | 37.2 | | Cogeneration | G0639 | University of California Davis - Retired 12/31/2005 | TRUE | Davis | Yolo | CA | N/A | | Cogeneration | G0640 | University of California San Diego Cogeneration Facility | FALSE | La Jolla | San Diego | CA | 30.0 | | Cogeneration | G0641 | Univ. of San Francisco Cogen | FALSE | San Francisco | San Francisco | CA | 1.5 | | Cogeneration | G0643 | Rincon Facility - Retired 12/31/2005 | TRUE | Ventura | Ventura | CA | N/A | | Cogeneration | G0644 | Welport Lease Project | FALSE | McKittrick | Kern | CA | 5.0 | | Cogeneration | G0646 | VA San Diego Cogeneration Plant (VA Hospital) | FALSE | San Diego | San Diego | CA | N/A | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |--------------|----------|--|--------------------------|---------------|----------------|-------|--------------------------| | Cogeneration | G0653 | Veterans Home of California - Retired 12/31/2004 | TRUE | Yountville | Napa | CA | N/A | | Cogeneration | G0658 | Centaur Generator Facility - Retired 8/1/08 | TRUE | Ventura | Ventura | CA | N/A | | Cogeneration | G0661 | Watsonville - Retired 5/27/2010 | TRUE | Watsonville | Santa Cruz | CA | N/A | | Cogeneration | G0673 | Wheelabrator Norwalk Energy | FALSE | Norwalk | Los Angeles | CA | 29.0 | | Cogeneration | G0677 | New-Indy Containerboard Ontario (formerly Oxnard Paper Mill) | FALSE | Oxnard | Ventura | CA | 29.0 | | Cogeneration | G0686 | Yuba City Cogeneration Partners LP | FALSE | Yuba City | Sutter | CA | 49.0 | | Cogeneration | G0746 | Qualcomm Building W Power Plant | FALSE | San Diego | San Diego | CA | 4.5 | | Cogeneration | G0751 | Ingredion Stockton Plant | FALSE | Stockton | San Joaquin | CA | 2.8 | | Cogeneration | G0755 | Martinez Refinery | FALSE | Martinez | Contra Costa | CA | 98.5 | | Cogeneration | G0757 | California Institute of Technology | FALSE | Pasadena | Los Angeles | CA | 12.5 | | Cogeneration | G0758 | Civic Center Cogen | FALSE | Los Angeles | Los Angeles | CA | 23.0 | | Cogeneration | G0759 | ConocoPhillips Los Angeles Refinery Wilmington Plant | FALSE | Wilmington | Los Angeles | CA | 68.5 | | Cogeneration | G0762 | St Luke Medical Center - Retired 12/31/2001 | TRUE | Pasadena | Los Angeles | CA | N/A | | Cogeneration | G0763 | UCLA Energy Systems Facility | FALSE | Los Angeles | Los Angeles | CA | 43.0 | | Cogeneration | G0765 | Linde Wilmington - Retired 12/31/2002 | TRUE | Wilmington | Los Angeles | CA | N/A | | Cogeneration | G0775 | Elk Hills CoGeneration | FALSE | Tupman | Kern | CA | 46.6 | | Cogeneration | G0776 | Los Angeles Refinery
(Tesoro) | FALSE | Wilmington | Los Angeles | CA | 83.0 | | Cogeneration | G0802 | AERA San Ardo Cogen Facility | FALSE | San Ardo | Monterey | CA | 6.0 | | Cogeneration | G0803 | Central Utility Plant (LAX) | FALSE | Los Angeles | Los Angeles | CA | 8.0 | | Cogeneration | G0804 | Linn Western Processing Generating Facility (Blacksand) | FALSE | Brea | Orange | CA | 8.3 | | Cogeneration | G0899 | Olive View Medical Center | FALSE | Sylmar | Los Angeles | CA | 5.8 | | Cogeneration | G0902 | Valero Cogeneration Unit #1 | FALSE | Benicia | Solano | CA | 47.7 | | Cogeneration | G0923 | Clearwater | FALSE | Corona | Riverside | CA | 32.5 | | Cogeneration | G0930 | Bear Valley Power Plant | FALSE | Big Bear Lake | San Bernardino | CA | 8.4 | | Cogeneration | G0986 | Navy Regional Data Automation Center - Retired 12/31/2013 | TRUE | San Diego | San Diego | CA | N/A | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |----------------|----------|--|--------------------------|------------------|----------------|-------|--------------------------| | Cogeneration | G1014 | Saddleback Community College | FALSE | Mission Viejo | Orange | CA | 1.5 | | Cogeneration | G1017 | Sheraton San Diego East Tower - Retired 8/1/2014 | TRUE | San Diego | San Diego | CA | N/A | | Cogeneration | G1018 | Johnson & Johnson PR&D Plant - Retired 12/31/2011 | TRUE | San Diego | San Diego | CA | N/A | | Cogeneration | G1019 | Central Plant (UC Irvine) | FALSE | Irvine | Orange | CA | 19.0 | | Cogeneration | G1020 | Pixley Cogen Plant | FALSE | Pixley | Tulare | CA | 12.0 | | Cogeneration | G1030 | Toyota Technical Center | FALSE | Gardena | Los Angeles | CA | 1.4 | | Cogeneration | G1035 | Riverside Water Quality Control Plant | FALSE | Riverside | Riverside | CA | 4.3 | | Cogeneration | G1042 | Pacific Palms Cogeneration - Retired 12/31/2014 | TRUE | City of Industry | Los Angeles | CA | N/A | | Cogeneration | G1046 | Houweling Nurseries | FALSE | Camarillo | Ventura | CA | 13.1 | | Cogeneration | G1050 | Qualcomm Building Q Central Plant | FALSE | San Diego | San Diego | CA | 4.6 | | Cogeneration | G1051 | High Sierra Cogeneration Power Plant | FALSE | Susanville | Lassen | CA | 6.0 | | Cogeneration | G1067 | John Wayne Airport | FALSE | Santa Ana | Orange | CA | 7.0 | | Cogeneration | G9100 | B Braun Medical Inc. | FALSE | Irvine | Orange | CA | 6.1 | | Cogeneration | G9879 | USPS Rancho Carmel San Diego - Retired 12/31/2009 | TRUE | San Diego | San Diego | CA | N/A | | Combined Cycle | G0053 | El Segundo Energy Center (Units 5 6 7 8) | FALSE | El Segundo | Los Angeles | CA | 526.0 | | Combined Cycle | G0169 | Donald Von Raesfeld Power Plant (DVR) | FALSE | Santa Clara | Santa Clara | CA | 147.0 | | Combined Cycle | G0190 | El Centro Generating Station | FALSE | El Centro | Imperial | CA | 152.3 | | Combined Cycle | G0213 | Roseville Energy Park (REP) | FALSE | Roseville | Placer | CA | 200.0 | | Combined Cycle | G0249 | Haynes Generating Station | FALSE | Long Beach | Los Angeles | CA | 630.0 | | Combined Cycle | G0329 | Magnolia | FALSE | Burbank | Los Angeles | CA | 387.6 | | Combined Cycle | G0372 | Moss Landing Power Plant | FALSE | Moss Landing | Monterey | CA | 1,080.0 | | Combined Cycle | G0648 | Valley Generating Station | FALSE | Sun Valley | Los Angeles | CA | 690.4 | | Combined Cycle | G0778 | High Desert Power Project | FALSE | Victorville | San Bernardino | CA | 854.9 | | Combined Cycle | G0779 | Sutter Energy Center - Calpine Construction Finance Co | FALSE | Yuba City | Sutter | CA | 551.8 | | Combined Cycle | G0780 | Los Medanos Energy Center LLC | FALSE | Pittsburg | Contra Costa | CA | 594.0 | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |----------------|----------|--|--------------------------|---------------|----------------|-------|--------------------------| | Combined Cycle | G0781 | La Paloma Generating | FALSE | McKittrick | Kern | CA | 1,200.0 | | Combined Cycle | G0783 | Delta Energy Center LLC | FALSE | Pittsburg | Contra Costa | CA | 860.2 | | Combined Cycle | G0784 | Sunrise Power | FALSE | Fellows | Kern | CA | 572.0 | | Combined Cycle | G0785 | Otay Mesa Generating Project | FALSE | San Diego | San Diego | CA | 689.0 | | Combined Cycle | G0787 | Blythe Energy Project | FALSE | Blythe | Riverside | CA | 537.0 | | Combined Cycle | G0794 | Metcalf Energy Center LLC | FALSE | San Jose | Santa Clara | CA | 565.8 | | Combined Cycle | G0795 | Mountainview Generating Station | FALSE | Redlands | San Bernardino | CA | 1,054.0 | | Combined Cycle | G0797 | Pastoria Energy Facility L.L.C. | FALSE | Lebec | Kern | CA | 778.0 | | Combined Cycle | G0799 | Elk Hills Power LLC | FALSE | Tupman | Kern | CA | 567.0 | | Combined Cycle | G0838 | Tracy Peaker Plant (reconfigured from Peaker to CC 2012) | FALSE | Tracy | San Joaquin | CA | 333.0 | | Combined Cycle | G0861 | Palomar Energy Center | FALSE | Escondido | San Diego | CA | 559.0 | | Combined Cycle | G0866 | Los Esteros Critical Energy Facility LLC | FALSE | San Jose | Santa Clara | CA | 325.7 | | Combined Cycle | G0868 | Inland Empire Energy Center | FALSE | Menifee | Riverside | CA | 810.0 | | Combined Cycle | G0889 | Cosumnes Power Plant | FALSE | Herald | Sacramento | CA | 530.0 | | Combined Cycle | G0894 | Malburg Power Plant | FALSE | Vernon | Los Angeles | CA | 139.4 | | Combined Cycle | G0900 | Walnut Energy Center | FALSE | Turlock | Stanislaus | CA | 250.0 | | Combined Cycle | G0934 | Colusa Generating Station | FALSE | Colusa | Colusa | CA | 692.0 | | Combined Cycle | G0935 | Russell City Energy Company LLC | FALSE | Hayward | Alameda | CA | 625.0 | | Combined Cycle | G0950 | Gateway Generating Station | FALSE | Antioch | Contra Costa | CA | 613.1 | | Combined Cycle | G1009 | Lodi Energy Center | FALSE | Lodi | San Joaquin | CA | 292.2 | | Combined Cycle | G1040 | Desert Star Energy Center (NV) | FALSE | Boulder City | Clark | NV | 536.0 | | Combined Cycle | G9786 | Termoelectrica de Mexicali (TDM Mexicali Mexico) | FALSE | Mexicali | Mexicali | MX | 680.9 | | Combined Cycle | G9787 | La Rosita (INTERGEN Mexicali Mexico) | FALSE | Mexicali | Mexicali | MX | 676.5 | | Miscellaneous | G0127 | SF Fuel Cell Station | FALSE | San Francisco | San Francisco | CA | 1.6 | | Miscellaneous | G0128 | Lathrop Plant | FALSE | Lathrop | San Joaquin | CA | 4.0 | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |---------------|----------|--|--------------------------|------------------|----------------|-------|--------------------------| | Miscellaneous | G0175 | Division - Retired 12/31/2003 | TRUE | San Diego | San Diego | CA | N/A | | Miscellaneous | G0190 | El Centro Generating Station | FALSE | El Centro | Imperial | CA | 124.4 | | Miscellaneous | G0245 | Harbor | FALSE | Wilmington | Los Angeles | CA | 245.7 | | Miscellaneous | G0259 | Riverside Canal Power - Retired 12/31/2004 | TRUE | Grand Terrace | San Bernardino | CA | N/A | | Miscellaneous | G0268 | Humboldt Bay | FALSE | Eureka | Humboldt | CA | 167.0 | | Miscellaneous | G0274 | Huntington Beach (AES) | FALSE | Huntington Beach | Orange | CA | N/A | | Miscellaneous | G0487 | Redding Power | FALSE | Redding | Shasta | CA | 109.3 | | Miscellaneous | G0523 | Mountainview Power - Retired 12/31/2005 | TRUE | San Bernardino | San Bernardino | CA | N/A | | Miscellaneous | G0568 | Patio Test Cell Solar Turbines Inc Retired 12/31/2001 | TRUE | San Diego | San Diego | CA | N/A | | Miscellaneous | G0578 | UCSB Fuel Cell | FALSE | Santa Barbara | Santa Barbara | CA | 0.2 | | Miscellaneous | G0592 | South Generator | FALSE | Buttonwillow | Kern | CA | 2.0 | | Miscellaneous | G0593 | North Generator | FALSE | Buttonwillow | Kern | CA | 2.0 | | Miscellaneous | G0642 | Unocal Fred L Hartley Research Center - Retired 12/31/2001 | TRUE | Brea | Orange | CA | N/A | | Miscellaneous | G0679 | Woodland Generation Station | FALSE | Modesto | Stanislaus | CA | 87.0 | | Miscellaneous | G0754 | Grogen Sunlaw (Growers) - Retired 9/30/2002 | TRUE | Vernon | Los Angeles | CA | N/A | | Miscellaneous | G0756 | Television City Cogen LP | FALSE | Los Angeles | Los Angeles | CA | N/A | | Miscellaneous | G0925 | THUMS | FALSE | Long Beach | Los Angeles | CA | 47.8 | | Miscellaneous | G0990 | Solar Turbines Inc Kearny Mesa Plant (Testing Only) | FALSE | San Diego | San Diego | CA | 9.9 | | Miscellaneous | G0991 | Solar Turbines Inc Harbor Drive Plant (Testing Only) | FALSE | San Diego | San Diego | CA | 9.9 | | Miscellaneous | G1024 | Fuel Cell DFC | FALSE | Santa Rosa | Sonoma | CA | 1.4 | | Miscellaneous | G1028 | CSU East Bay Fuel Cell | FALSE | Hayward | Alameda | CA | 1.4 | | Miscellaneous | G1034 | COBUG - City of Palo Alto Backup Generator | FALSE | Santa Clara | Santa Clara | CA | 3.4 | | Miscellaneous | G1047 | San Jose-Santa Clara Regional Wastewater Facility | FALSE | San Jose | Santa Clara | CA | 11.8 | | Miscellaneous | G1048 | California State - San Bernardino Fuel Cell Unit | FALSE | San Bernardino | San Bernardino | CA | 1.4 | | Peaker | G0011 | Alamitos | FALSE | Long Beach | Los Angeles | CA | N/A | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |----------|----------|---|--------------------------|-------------|---------------|-------|--------------------------| | Peaker | G0016 | Almond Power Plant | FALSE | Modesto | Stanislaus | CA | 223.0 | | Peaker | G0026 | Anaheim CT | FALSE | Anaheim | Orange | CA | 49.3 | | Peaker | G0058 | Canyon Power Plant | FALSE | Anaheim | Orange | CA | 200.5 | | Peaker | G0063 | Lake 1 | FALSE | Burbank | Los Angeles | CA
 60.5 | | Peaker | G0130 | Coachella | FALSE | Coachella | Riverside | CA | 92.4 | | Peaker | G0189 | El Cajon | FALSE | El Cajon | San Diego | CA | 13.0 | | Peaker | G0195 | Ellwood Generating Station | FALSE | Goleta | Santa Barbara | CA | 56.7 | | Peaker | G0196 | Encina | FALSE | Carlsbad | San Diego | CA | 14.0 | | Peaker | G0204 | MID Ripon | FALSE | Ripon | San Joaquin | CA | 100.0 | | Peaker | G0220 | Malaga Peaking Plant | FALSE | Fresno | Fresno | CA | 98.0 | | Peaker | G0228 | Gianera | FALSE | Santa Clara | Santa Clara | CA | 50.0 | | Peaker | G0231 | Glenarm | FALSE | Pasadena | Los Angeles | CA | 178.6 | | Peaker | G0236 | Grayson | FALSE | Glendale | Los Angeles | CA | 49.0 | | Peaker | G0245 | Harbor | FALSE | Wilmington | Los Angeles | CA | 302.5 | | Peaker | G0249 | Haynes Generating Station | FALSE | Long Beach | Los Angeles | CA | 649.1 | | Peaker | G0289 | Kearny | FALSE | San Diego | San Diego | CA | 112.0 | | Peaker | G0319 | Long Beach Generation LLC | FALSE | Long Beach | Los Angeles | CA | 260.0 | | Peaker | G0330 | Mandalay Generating Station | FALSE | Oxnard | Ventura | CA | 138.1 | | Peaker | G0335 | McClellan | FALSE | Sacramento | Sacramento | CA | 74.2 | | Peaker | G0336 | McClure | FALSE | Modesto | Stanislaus | CA | 112.0 | | Peaker | G0357 | MMC Mid-Sun LLC - Retired 4/1/2009 | TRUE | Fellows | Kern | CA | N/A | | Peaker | G0360 | San Diego Combustion Turbines - Miramar 1A 1B | FALSE | San Diego | San Diego | CA | 33.0 | | Peaker | G0379 | Alameda | FALSE | Alameda | Alameda | CA | 54.8 | | Peaker | G0380 | Lodi | FALSE | Lodi | San Joaquin | CA | 27.4 | | Peaker | G0381 | Lodi CC (NCPA STIG) | FALSE | Lodi | San Joaquin | CA | 27.4 | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |----------|----------|--|--------------------------|--------------------|----------------|-------|--------------------------| | Peaker | G0382 | Roseville | FALSE | Rocklin | Placer | CA | 49.8 | | Peaker | G0467 | Sacramento SCA | FALSE | Sacramento | Sacramento | CA | 50.0 | | Peaker | G0487 | Redding Power | FALSE | Redding | Shasta | CA | 73.8 | | Peaker | G0504 | Rockwood Gas Turbine Plant | FALSE | Brawley | Imperial | CA | 25.0 | | Peaker | G0512 | Sentinel Energy Project CPV | FALSE | North Palm Springs | Riverside | CA | 800.0 | | Peaker | G0652 | Vernon (includes H. Gonzales) | FALSE | Vernon | Los Angeles | CA | 11.8 | | Peaker | G0662 | Walnut | FALSE | Turlock | Stanislaus | CA | 48.0 | | Peaker | G0679 | Woodland Generation Station | FALSE | Modesto | Stanislaus | CA | 98.0 | | Peaker | G0784 | Sunrise Power | FALSE | Fellows | Kern | CA | N/A | | Peaker | G0818 | Indigo Generation LLC | FALSE | North Palm Springs | Riverside | CA | 135.0 | | Peaker | G0819 | Larkspur Energy LLC | FALSE | San Diego | San Diego | CA | 90.0 | | Peaker | G0821 | Drews - Agua Mansa (Alliance Colton) | FALSE | Colton | San Bernardino | CA | 45.6 | | Peaker | G0822 | Gilroy Energy Center | FALSE | Gilroy | Santa Clara | CA | 141.9 | | Peaker | G0823 | King City Energy Center | FALSE | King City | Monterey | CA | 47.3 | | Peaker | G0832 | Hanford Energy Park Peaker | FALSE | Hanford | Kings | CA | 92.0 | | Peaker | G0838 | Tracy Peaker Plant (reconfigured from Peaker to CC 2012) | FALSE | Tracy | San Joaquin | CA | N/A | | Peaker | G0842 | Century (Alliance) | FALSE | Colton | San Bernardino | CA | 45.6 | | Peaker | G0845 | Enterprise - CalPeak Power | FALSE | Escondido | San Diego | CA | 48.9 | | Peaker | G0853 | Border - CalPeak Power | FALSE | San Diego | San Diego | CA | 49.8 | | Peaker | G0866 | Los Esteros Critical Energy Facility LLC | FALSE | San Jose | Santa Clara | CA | N/A | | Peaker | G0867 | Henrietta Peaker | FALSE | Lemoore | Kings | CA | 98.0 | | Peaker | G0896 | Chowchilla II Peaker | FALSE | Chowchilla | Madera | CA | 49.6 | | Peaker | G0897 | Red Bluff | FALSE | Red Bluff | Tehama | CA | 44.8 | | Peaker | G0904 | Fresno Cogeneration Partners LP PKR | FALSE | San Joaquin | Fresno | CA | 21.3 | | Peaker | G0905 | Wellhead Power Panoche LLC | FALSE | Firebaugh | Fresno | CA | 49.9 | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |----------|----------|--|--------------------------|------------------|----------------|-------|--------------------------| | Peaker | G0906 | Wellhead Power Gates LLC - Retired 12/31/2011 | TRUE | Huron | Fresno | CA | N/A | | Peaker | G0908 | Panoche - CalPeak Power | FALSE | Firebaugh | Fresno | CA | 49.6 | | Peaker | G0909 | Vaca Dixon - CalPeak Power | FALSE | Vacaville | Solano | CA | 49.9 | | Peaker | G0910 | Cuyamaca Peak Energy Plant (formerly CalPeak El Cajon) | FALSE | El Cajon | San Diego | CA | 46.8 | | Peaker | G0911 | Agua Mansa Power Plant | FALSE | Colton | San Bernardino | CA | 60.5 | | Peaker | G0912 | Springs Generation Project | FALSE | Riverside | Riverside | CA | 40.0 | | Peaker | G0913 | Wolfskill Energy Center | FALSE | Suisan City | Solano | CA | 48.1 | | Peaker | G0914 | Riverview Energy Center | FALSE | Antioch | Contra Costa | CA | 47.3 | | Peaker | G0915 | Lambie Energy Center | FALSE | Suisan City | Solano | CA | 48.1 | | Peaker | G0916 | Goose Haven Energy Center | FALSE | Suisan City | Solano | CA | 48.1 | | Peaker | G0917 | Feather River Energy Center | FALSE | Yuba City | Sutter | CA | 48.1 | | Peaker | G0918 | Creed Energy Center LLC | FALSE | Suisan City | Solano | CA | 48.1 | | Peaker | G0919 | Yuba City Energy Center | FALSE | Yuba City | Sutter | CA | 48.1 | | Peaker | G0922 | Riverside Energy Resource Center | FALSE | Riverside | Riverside | CA | 192.0 | | Peaker | G0924 | Chula Vista Energy Center LLC | FALSE | San Diego | San Diego | CA | 44.0 | | Peaker | G0928 | Walnut Creek Energy Park | FALSE | City of Industry | Los Angeles | CA | 500.5 | | Peaker | G0931 | Niland Gas Turbine Plant | FALSE | Niland | Imperial | CA | 121.0 | | Peaker | G0945 | Escondido Energy Center LLC | FALSE | Escondido | San Diego | CA | 49.9 | | Peaker | G0951 | El Cajon Energy Center | FALSE | El Cajon | San Diego | CA | 49.2 | | Peaker | G0997 | Panoche Energy Center | FALSE | Fresno | Fresno | CA | 400.0 | | Peaker | G0998 | Midway LLC - Starwood Power - CalPeak Power | FALSE | Fresno | Fresno | CA | 119.5 | | Peaker | G1005 | Orange Grove Energy | FALSE | Pala | San Diego | CA | 100.0 | | Peaker | G1011 | Marsh Landing Generating Station | FALSE | Antioch | Contra Costa | CA | 828.0 | | Peaker | G1015 | Mariposa Energy LLC | FALSE | Unincorporated | Alameda | CA | 200.0 | | Peaker | G1023 | Miramar Energy Facility 1 & 2 | FALSE | San Diego | San Diego | CA | 95.0 | | Category | Plant ID | Plant Name | Retired
Plant
Flag | City | County | State | 2015
Capacity
(MW) | |-------------|----------|--|--------------------------|------------------|----------------|-------|--------------------------| | Peaker | G1034 | COBUG - City of Palo Alto Backup Generator | FALSE | Santa Clara | Santa Clara | CA | 1.1 | | Peaker | G1041 | McGrath Peaker | FALSE | Oxnard | Ventura | CA | 49.0 | | Peaker | G1049 | Delano Energy Center LLC | FALSE | Unincorporated | Tulare | CA | 49.9 | | Peaker | G9111 | Barre Peaker | FALSE | Stanton | Orange | CA | 49.0 | | Peaker | G9222 | Center Peaker | FALSE | Norwalk | Los Angeles | CA | 48.0 | | Peaker | G9333 | Etiwanda Peaker | FALSE | Rancho Cucamonga | San Bernardino | CA | 49.0 | | Peaker | G9444 | Mira Loma Peaker | FALSE | Ontario | San Bernardino | CA | 49.0 | | Grand Total | | | | | | | | Source: QFER CEC-1304 Power Plant Data Reporting.